Extended X-ray object ejected from the PSR B1259-63/LS 2883 binary Jeremy Hare (George Washington University) Oleg Kargaltsev (George Washington University) George Pavlov (Pennsylvania State University) Blagoy Rangelov (George Washington University) ### High-mass binary LS 2883 with PSR B1259-63 apparently when the pulsar intreacts with the decretion disk during 2nd passage. 7 AU (3 milliarcsec) max. separation 0.87 eccentricity ## **Imaging observations with Chandra ACIS** 4 observations, May 2009 - Feb 2014 # 1st Observation (2009 May 14) # 2nd Observation (2011 Dec 17) 56.3 ks ACIS-I exposure before apastron, $\theta = 169 \text{ deg}$ Clear asymmetric extended emission # 3rd Observation (2013 May 19) 56.3 ks ACIS–I exposure after apastron, $\theta = 192 \deg$ Extended emission moved further outward 2nd and 3rd observations compared $$1.8' \pm 0.5'$$ shift corresponds to the apparent proper motion $$\mu = 1.27 \pm 0.35 \text{ arcsec yr}^{-1}$$ $$V = (0.046 +/- 0.013)c$$ at $$d = 2.3 \text{ kpc}$$ (Kargaltsev et al. 2014) ## 4th Observation (2014 February 8 - 9) 57 ks ACIS-I exposure approaching periastron Extended emission moved farther from the binary, apparently faster than expected from the previous 2 observations Between 3rd and 4th observations the extended structure moved by $2.5'' \pm 0.5''$. This corresponds to the apparent proper motion $$V=(0.13\pm0.03)c$$ at d = 2.3 kpc Apparent acceleration (?) $90\pm40 \text{ cm s}^{-2}$ 2nd, 3rd, and 4th observations together: #### Distance of the extended source from the binary versus time Linear fit: V = (0.07 + /-0.01)c If there is no (or little) acceleration, the cloud was ejected from the binary around periastron of 2010 Dec 14 ## Luminosities and spectra of extended emission In 3 last observations 0.5 – 8 keV fluxes are $$F = 8.5 + /-0.5$$, $3.6 + /-0.4$, $1.9 + /-0.4 \times 10^{-14} \text{ erg cm}^{-2} \text{ s}^{-1}$, corresponding luminosities $L \sim (0.2 - 1) \times 10^{31} \text{erg/s}$ at d = 2.3 kpc, $\sim 0.7\% - 3\%$ of the binary's luminosity. The spectra can be fitted with thermal bremsstrahlung, kT > 6 keV, n ~ 100 cm⁻³, m_{ej} ~ 10²⁸ - 10²⁹ g -- much larger than the mass supplied by the massive star wind during one orbital period, P_{orb} Mdot ~ 10²⁶ (Mdot/10⁻⁸ M_{sol}/yr) g, or a reasonable mass of disk, m_{disk} ~ 10²⁴ - 10²⁶ g. Kinetic energy $\sim 10^{46} - 10^{47}$ erg, improbably large. The scenario with hot hadronic plasma cloud radiating via bremsstrahlung does not look plausible. The spectra are also consistent with power laws, photon indices $\Gamma = 1.2 + /-0.1$, 1.3 + /-0.2, and 0.8 + /-0.4 (no softening!) #### **Synchrotron radiation?** Confidence contours in Photon Index - Normalization plane #### Synchrotron interpretation: - magnetic field B ~ 80 μG - total magnetic and electron energies $W_{m+e} \sim I \times I0^{41}$ erg - $W_{m+e} << P_{orb}$ Edot = 9×10^{43} erg energy could be supplied by the pulsar. - if the ejected object were an e-/e+ cloud, the large drag force, $f \sim \rho_{amb} v^2 A$ is problematic - $t_{dec} \sim 10 n_{amb}^{-1} s$ where n_{amb} is the ambient proton number density - the e-/e+ cloud must be loaded with a heavy (electron-ion) plasma to explain lack of deceleration - Even in this case the ejected mass should be a substantial fraction of the disk mass, if clump is moving in a stellar wind blown bubble - Current explanation: Instead of the companion's wind bubble, ejected clump is moving in the unshocked pulsar wind - More plausible at larger values of $\eta = Edot/(Mdot v_w c) =$ - = 4.4 (Mdot/ $10^{-9} M_{\odot}/yr)^{-1} (v_{w}/1000 km/s)^{-1}$ when the companion's wind is confined by the pulsar wind into a narrow cone, while the unshocked pulsar wind fills the rest of the binary volume. • The X-ray emission is due to synchrotron radiation of the pulsar wind shocked by the collision with the clump. X-ray luminosity $L_{X,cl} = \xi_X \text{ Edot } (r_{cl}/2r)^2, \xi_X \sim 1.5 \times 10^{-3}$ - The interaction with unshocked pulsar wind with ejected clump can also accelerate the clump: $vdot \sim p_{pw} A m_{cl}^{-1}$. - $m_{cl} \sim 10^{21}$ g for the apparent (low-significance) estimated acceleration. - The clump could be ejected due to the interaction of the pulsar with the decretion disk. - The clump is then acceleration by the pulsar wind ram pressure to ~0.1 c. #### Unexpected result from newest observation (April 2015) The clump (16.4 \pm 4.4 counts) apparently moved to 15" (!) from the binary (v ~ 0.5c) in "wrong" direction \rightarrow If this is indeed the clump, it not only moves with large acceleration but also changes the direction of motion! Very puzzling! The reason is unclear. We will try to check observationally. ## Summary - We discovered a new phenomenon: Ejection of an X-ray emitting clump from a high-mass γ -ray binary with a velocity $v \sim 0.1c$ and a hint of acceleration. - The clump's luminosity faded with time but the power-law-like spectrum ($\Gamma \sim 0.8 1.3$) did not show softening. - The clump was likely ejected due to interaction of the pulsar (pulsar wind) with the equatorial decretion disk of the high-mass star. - We suggest that the clump is moving in the unshocked pulsar wind, whose pressure accelerated the clump to the very high speed. This scenario requires large η. - The most likely emission mechanism is synchrotron radiation of relativistic electrons ($E_e \sim 10$ $100\,\text{TeV}$, B $\sim 10^2\,\mu\text{G}$) of pulsar wind shocked in the collision with clump. - We expect a new clump has been ejected during the recent periastron passage (December 2015), new Chandra observations are planned. Thank you for your attention! Artist interpretation: NASA/CXC press release | ObsID | MJD | θ^{a} | $\Delta t^{ m b}$ | Exp.c | $\mathrm{Cts^d}$ | |-----------|-------|-----------------------|-------------------|-------|------------------| | | | \deg | days | ks | | | 10089 | 54965 | 182 | 667 | 25.6 | 1825 | | | | | | | 61 | | 14205 | 55912 | 169 | 37 0 | 56.3 | 6551 | | | | | | | 343 | | 14206 | 56431 | 192 | 886 | 56.3 | 4162 | | | | | | | 144 | | new^{i} | 56696 | 221 | 1151 | 57.6 | 6257 | | | | | | | 58 | ^aTrue anomaly counted from periastron. ^bDays since latest preceded periastron. ^cExposure corrected for deadtime. $^{^{\}rm d}{\rm Total}$ (gross) counts.